Functional dependencies versus type families and beyond

Martin Sulzmann National University of Singapore

Joint work with Tom Schrijvers

What's this talk about

- Functional dependencies: A relational specification for user-programmable type improvement connected to type class instances.
- Type families (aka functions): A functional specification for user-programmable type improvement decoupled from type class instances.
- Enthusiastic and lively debate which feature shall make it into the next Haskell standard (see Haskell').
- In this talk, we clarify some of the type inference issues behind functional dependencies (FDs) and type functions (TFs).

Type inference results

FDs (explained in terms of CHRs [SDPS07]):

- Coverage + Consistency ⇒ Termination + Confluence
- No Coverage ⇒ Non-Termination (in general)
- Weak Coverage + (Non-)Fullness ⇒ (Non-)Confluence

Our new results: FDs explained in terms of TFs

- Weak Coverage + Non-Fullness ⇒ Confluence
- Violating Weak Coverage is beyond FDs and TFs (type improvement is not functional anymore)

We contrast our results against Claus Reinke's alternative CHR encoding of FDs (informally discussed on Haskell')

No Coverage + Non-Fullness ⇒ Confluence

Outline

Informal introduction to FDs and TFs.

Functional dependencies

Warm-up: Multi-parameter type class Collects ce e
with FD ce -> e.
class Collects ce e | ce -> e where
 insert :: e->ce->ce
 delete :: e->ce->ce
 member :: e->ce->Bool
 empty :: ce

The FD guarantees that fixing the collection type ce will fix the element type e.

Important to ensure that method empty is unambiguous.

FDs enforce type improvement

```
class Collects ce e | ce -> e where ...
inserttwo x y ce = insert x (insert y ce)

We infer the type
inserttwo :: Collects ce e => e -> e -> ce -> ce

Without the FD imposed on Collects we'd infer the type
inserttwo :: (Collects ce e1, Collects ce e2) => e1 -> e2 -> ce -> ce
```

FD instance improvement

Let's consider some instance.

FDs instance improvement

```
class Collects ce e | ce -> e where ...
instance Eq e => Collects [e] e where ...
insert3 xs x = insert (tail xs) x

We infer the type
insert3 :: Eq e => [e] -> e -> [e]

Without the FD and instance, we'd infer
insert3 :: Collects [e1] e2 => [e1] -> e2 -> [e1]
```

FDs intermediate summary

- FDs allow us to assign better (more precise) types to programs.
- This can be essential in case of ambiguities.
- FDs are implemented by most major Haskell implementations (Hugs and GHC).
- Formal descriptions exist [Jon00, SDPS07].
- Many sophisticated uses of FDs.

FDs on steroids

```
-- numerals on the level of types
data Z = Z
data S n = S n
-- addition on the level of types
class Add 1 m n | 1 m -> n where
  add :: 1 \rightarrow m \rightarrow n
instance Add 7 n n where
  add Z x = x
instance Add 1 m n => Add (S 1) m (S n) where
  add (S x) y = S (add x y)
```

FDs on steroids

```
two = S (S Z)
four = add two two
Type inference yields
four :: S(S(S(SZ)))
How?
class Add 1 m n | 1 m -> n
instance Add Z n n
 -- (1)
instance Add 1 m n => Add (S 1) m (S n) -- (2)
 Add (S(SZ))(S(SZ)) n
--> Add (S (S Z)) (S (S Z)) (S n1), n = S n1
 instance improvement (2)
--> Add (S Z) (S (S Z)) n1, n = S n1
 instance reduction (2)
 instance improvement (2)
--> Add (S Z) (S (S Z)) (S n2),
 n1 = S n2, n = S (S n2)
--> Add Z (S (S Z)) n2,
 instance reduction (2)
 n1 = S n2, n = S (S n2)
--> Add Z (S (S Z)) S (S Z),
 instance improvement (1)
 n2 = S (S Z), n1 = S (S (S Z)),
 n = S (S (S (S Z)))
--> n2 = S (S Z), n1 = S (S (S Z)),
 instance reduction (1)
 n = S (S (S (S Z)))
```

FDs on steroids (with syntactic sugar)

```
two = 1 + (1 + 0)
four = add two two
Type inference yields
four :: 1 + (1 + (1 + (1 + 0)))
How?
class Add 1 m n | 1 m -> n
instance Add 0 n n
 -- (1)
instance Add 1 m n => Add (1+1) m (1+n) -- (2)
 Add 2 2 n
--> Add 2 2 (1+n1), n = 1+n1
 instance improvement (2)
--> Add 1 2 n1, n = 1+n1
 instance reduction (2)
--> Add 1 2 (1+n2),
 instance improvement (2)
 n1 = 1+n2, n = 2+n2
--> Add 0 2 n2,
 instance reduction (2)
 n1 = 1+n2, n = 2+n2
--> Add 0 2 2,
 instance improvement (1)
 n2 = 2, n1 = 3, n = 4
--> n2 = 2, n1 = 3, n = 4
 instance reduction (1)
```

FDs on steroids summary

- We can write programs on the level of types.
- Relational style (powerful): Instance reduction and FD/instance improvement.
- But hard to read/see the type-level program:
 - From right to left
 instance Add l m n => Add (S l) m (S n)
 - Improvement is implicit. Derived from FD and instances.
- Up-next we introduce a concept to write type-level programs in functional style.

Type families (functions)

```
type family Add 1 m
type instance Add Z m = m
type instance Add (S 1) m = S (Add 1 m)

class Plus 1 m where
  plus :: 1 -> m -> Add 1 m
instance Plus Z m where
  plus Z x = x
instance Plus 1 m => Plus (S 1) m where
  plus (S x) y = S (plus x y)
```

- Clear functional notation for type improvement.
- Decoupled from type class instances.

Outline

- Informal introduction to FDs and TFs.
- Type inference issues:
 - Termination
 - Confluence

_

Type inference

- Reduced to constraint solving
- ▶ Plain Hindley/Milner ⇒ unification

$$f e \Rightarrow t_f = t_e \rightarrow t_r$$

■ Haskell-FDs ⇒ type class solving + unification + ...

$$four = add two two \Rightarrow$$

$$t_{four} = t_1 \rightarrow t_2 \rightarrow t_3,$$

$$t_1 = S(SZ), t_2 = S(SZ),$$

$$Add(S(SZ))(S(SZ))t_3$$

$$\rightarrow^* t_{four} = S(SZ) \rightarrow S(SZ) \rightarrow S(S(SZ)))$$

$$t_1 = S(SZ), t_2 = S(SZ),$$

$$t_3 = S(S(S(SZ)))$$

■ Haskell-TFs ⇒ term rewriting plus unification

Type inference properties

Decidable: Solver terminates.

Any constraint set of a fixed size can be reduced in a finite number of solving steps.

Complete: Solver is confluent.

If several solving steps are applicable, the specific choice won't affect the final result.

FDs No Coverage \Rightarrow Non-Termination

Classic FD example (simplified "add"):

```
class F a b | a -> b
instance F a b => F [a] [b]
```

- Coverage violated: For instance head F [a] [b], the variable b in the FD range is not covered by the FD domain a.
- Solving of F [c] c won't terminate:
 - Instance improvement:

```
F [c] c, c=[d] iff F [[d]] [d], c=[d]
```

Instance reduction:

```
F [d] d, c=[d] cycle!
```

TFs No Coverage \Rightarrow **Non-Termination**

- type family F a
 type instance F [a] = [F a]
 instance F a b => F [a] [b]
- TFs coverage violated: We find a value constructor ("list") on the rhs.
- Solving of F [c] = c won't terminate:
 - **■** TFs improvement: [F c] = c
 - Substitution: [F [F c]] = c
 - TFs improvement: [[[F c]]] = c cycle!
 - We must substitute if further improvements are possible (otherwise incomplete).
 - Suppose, we need to deduce that

```
[[[[[ ... Fc ...]]]]] = c.
```

Outline

- Informal introduction to FDs and TFs.
- Type inference issues:
 - Termination
 - Confluence
- No Coverage ⇒ Non-Termination (for FDs and TFs).
- Termination is hard, so we focus on confluence.
- Current FD-encoding of CHRs (and its problem).

...

CHR Encoding of FDs

The type class program

```
class Add l m n | l m -> n
instance Add Z n n
instance Add l m n => Add (S l) m (S n)
```

translates to the Constraint Handling Rules (CHR) program

See [SDPS07] for details.

Non-Full Problem

```
class F a b c | a -> b
 -- non-full cause c plays no part
 instance F a b Bool => F [a] [b] Bool
translates to
 F \ a \ b1 \ c, F \ a \ b2 \ d ==> \ b1 = \ b2
 (FD)
 F [a] [b] Bool <=> F a b Bool
 (Inst)
 F [a] b c ==> b = [b1]
 (Imp)
but the above CHRs are non-confluent.
 F [a] [b] Bool F [a] b2 d
 >--> FD F [a] [b] Bool, F [a] [b] d, b2 = [b]
 >--> Inst F a b Bool, F [a] [b] d, b2 = [b]
 >--> Inst Fab Bool, F[a] b2 d
```

>--> Imp F a b Bool, F [a] [c] d, b2 = [c]

The two derivations have a different outcome.

Outline

- Informal introduction to FDs and TFs.
- Type inference issues:
 - Termination
 - Confluence
- No Coverage ⇒ Non-Termination (for FDs and TFs).
- Termination is hard, so we focus on confluence.
- Current FD-encoding of CHRs (and its problem): Non-confluent for non-full FDs
- Our solution: Project non-full FDs onto full FDs.
- We will use TFs notation for full FDs.

TFs Encoding of (Non-Full) FDs

```
class F a b c | a -> b
 instance F a b Bool => F [a] [b] Bool
translates to
 type family FD a
 type instance FD [a] = [FD a]
 class FD a ~ b => F a b c
 instance F a b Bool => F [a] [b] Bool
We project non-full FD
 class F a b c | a -> b
onto a "full" TF
 type family FD a
 class FD a ~ b => F a b c
```

Resulting TF program is confluent.

TFs Encoding of (Non-Full) FDs

```
class H a b | a -> b
class F a b c | a -> b
instance F a b Bool => F [a] [b] Bool
instance H a b => F [a] [b] Char
translates to
type family FD a
type family HD a
type instance FD [a] = [FD a] -- overlap !!!
type instance FD [a] = [HD a]
class FD a ~ b => F a b c
instance F a b Bool => F [a] [b] Bool
```

Projecting a non-full FD onto a "full" TF leads to overlapping TF definitions (⇒ non-confluence).

Modular TFs Encoding of FDs

```
class H a b | a -> b
class F a b c | a -> b
instance F a b Bool => F [a] [b] Bool
instance H a b => F [a] [b] Char
translates to
type family FD a
type family Sel a b
type family HD a
type instance FD [a] c = [Sel a c]
type instance Sel a Bool = [FD a Bool]
type instance Sel a Char = [HD a]
class FD a c ~ b => F a b c
instance F a b Bool => F [a] [b] Bool
instance H a b => F [a] [b] Char
```

Trick: We keep track of the context! There's no overlap anymore.

Functional dependencies versus type families and beyond – p.26

Outline

- Informal introduction to FDs and TFs.
- Type inference issues:
 - Termination
 - Confluence
- No Coverage ⇒ Non-Termination (for FDs and TFs).
- Termination is hard, so we focus on confluence.
- Current FD-encoding of CHRs (and its problem): Non-confluent for non-full FDs
- Our solution: Project non-full FDs onto full FDs, use context to avoid overlaps.
- We use TFs notation for full FDs (because Haskell-GHC has native support for TFs, see [SCPD07]).
- We yet need to relate our solution against Claus Reinke's.

Claus Reinke's FDs Encoding

Encoding based on CHRs:

```
class F a b c | a -> b
  -- non-full cause c plays no part
instance F a b Bool => F [a] [b] Bool
```

translates to

Fimp a b c
plays a similar role as
FD a c
in our TFs-based encoding.

Claus Reinke's FDs Encoding

"Problematic" example:

```
class H a b | a -> b
class F a b c | a -> b
instance F a b Bool => F [a] [b] Bool
instance H a b => F [a] [b] Char
```

translates to

There's a harmless overlap among (Imp) and (Imp2).

Claus Reinke's FDs Encoding

Improvement (propagation) steps are mixed with instance (simplification) steps.

```
F [[a]] b Bool
--> Finst [[a]] b Bool, Fimp [[a]] b Bool
 (Split)
--> Finst [[a]] [b1] Bool, Fimp [[a]] [b1] Bool, b = [b1]
 (Imp)
--> F [a] b1 Bool, Fimp [[a]] [b1] Bool, b = [b1]
 (Inst)
--> Finst [a] b1 Bool, Fimp [a] b1 Bool,
 (Split)
 Fimp [[a]] [b1] Bool, b = [b1]
--> Finst [a] [b2] Bool, Fimp [a] [b2] Bool,
 (Imp)
 Fimp [[a]] [[b2]] Bool, b = [[b2]], b1 = [b2]
--> F a b2 Bool, Fimp [a] [b2] Bool,
 (Inst)
 Fimp [[a]] [[b2]] Bool, b = [[b2]], b1 = [b2]
--> Finst a b2 Bool, Fimp a b2 Bool,
 (Split)
 Fimp [a] [b2] Bool, Fimp [[a]] [[b2]] Bool,
 b = [[b2]], b1 = [b2]
```

A Comparison

We require Weak Coverage:

```
class F a b | a -> b instance F a b => F [a] [b]
```

Coverage violated: For instance head F [a] [b], the variable b in the FD range is not covered by the FD domain a.

But b is weakly covered by the instance context F a b.

- Weak Coverage means that the FD behaves functionally.
- Violating Weak Coverage ⇒ Beyond FDs

```
class F a b | a -> b instance F b a => F [a] [b]
```

Beyond FDs

Claus Reinke's encoding works for the below (i.e. is confluent):

class F a b | a -> b
instance F b a => F [a] [b]
translates to

instance F [a] [b]

Beyond FDs

Instance head: Variable v1 appears in the FD range. Instance context: Variable v1 appears in the FD domain.

Beyond Functional Dependencies = Relational Dependencies

Conclusion

- FDs and TFs are two forms of user-specifiable type improvement.
- Choose for yourself which one you prefer.
- We can encode FDs via TFs.
- We can go beyond FDs with Claus Reinke's encoding of FDs.

Future work:

Design a typed-intermediate language for CHRs (like System FC [SCPD07] for TFs).

References

- [Jon00] M. P. Jones. Type classes with functional dependencies. In *Proc.* of ESOP'00, volume 1782 of *LNCS*. Springer-Verlag, 2000.
- [SCPD07] M. Sulzmann, M. M. T. Chakravarty, S. Peyton Jones, and K. Donnelly. System F with type equality coercions. In *Proc.* of ACM SIGPLAN Workshop on Types in Language Design and Implementation (TLDI'07), pages 53–66. ACM Press, 2007.
- [SDPS07] M. Sulzmann, G. J. Duck, S. Peyton Jones, and P. J. Stuckey. Understanding functional dependencies via constraint handling rules. J. Funct. Program., 17(1):83–129, 2007.